
February 2008. To print your own copies of this document visit: http://www.skillsworkshop.org

This resource kindly contributed by Janet Wilkins, Royal Forest of Dean College janet_w@rfdc.ac.uk
N2/L1.5 Add, subtract, multiply and divide decimals up to two places

MULTIPLYING AND DIVIDING DECIMALS BY WHOLE NUMBERS

To multiply a decimal by a whole number, keep the decimal point in line.
Multiply the decimal part, then the whole number part. Remember to carry
over where you need to.

Example 3.5 x 7 3 . 5 Example 4.52 x 6 4 . 52
 x 7 x 6
 24 . 5 27 . 12
 3 3 1

To divide a decimal by a whole number, keep the decimal point in line.
Remember to work out the remainder and bring down where you need to.

Example 17.2 ÷ 4 4. 3 Example 23.84 ÷ 8 2 .98
 4) 17. 2 8) 23 .84
 16 ↓ 16 ↓ ↓
 ------- ------
 1 2 7 8 ↓
 1 2 7 2
 0 -------↓
 64
 64

 0

Try these

1.24 x 3 = 2 x 8.9 =

84.5 ÷ 2 = 24.96 ÷ 8 =

http://www.skillsworkshop.org
mailto:janet_w@rfdc.ac.uk

February 2008. To print your own copies of this document visit: http://www.skillsworkshop.org

This resource kindly contributed by Janet Wilkins, Royal Forest of Dean College janet_w@rfdc.ac.uk
N2/L1.5 Add, subtract, multiply and divide decimals up to two places

MULTIPLYING A DECIMAL BY A DECIMAL

1. Ignore the decimal points and use your favourite method to multiply the

figures.
2. Count the total number of decimal places in both numbers and put this

total number of decimal places back into your answer

Example 6.24 x 5.3

624 x 53 = 33072 Put back 3 decimal places (two in 6.24 and
one in 5.3) which gives you 33.072

Try these

1.8 x 4.2 40.6 x 0.8

1.2 x 3.4 4.25 x 3.1

TO DIVIDE A DECIMAL BY A DECIMAL

1. Change the number you are dividing by into a whole number by multiplying

by 10, 100 or 1000
2. Multiply the number you are dividing by the same multiple of 10
3. Work out your division using the same method you used for dividing a

decimal by a whole number

Example 3.6 ÷ 1.8 becomes 36 ÷ 18 = 2

Example 7.4 ÷ 0.05 becomes 740 ÷ 5 = 148

 Try these

0.8 ÷ 0.2 0.4 ÷ 0.02

13.25 ÷ 0.5 2.5 ÷ 0.04

http://www.skillsworkshop.org
mailto:janet_w@rfdc.ac.uk

February 2008. To print your own copies of this document visit: http://www.skillsworkshop.org

This resource kindly contributed by Janet Wilkins, Royal Forest of Dean College janet_w@rfdc.ac.uk
N2/L1.5 Add, subtract, multiply and divide decimals up to two places

NOW TRY THESE REAL LIFE PUZZLES

 1. Your salon uses 10 bottles of shampoo per week. Each
 bottle contains 1.5 litres. How many litres are used in
 a week?

 2. You have been asked to place the order for next week
 but the new supplier only has 0.75 litre bottles.
 How many bottles do you need to order?

3. You and 3 friends drink 6 bottles of champagne between you.
Each bottle contains 0.75 litres. How many litres did you
drink altogether?

4. How many bottles did each of you drink?

5. You are on holiday in Paris and have your hair cut there.
 It costs 60 euros. How much would that be in £?

 6. You bought a skirt for 24 euros in the hypermarket.
 How much would that be in £?
1.5 euros = £1

7. Your salon manager has asked you to fill in the costs on this
 order form and give a total.

Code Item Price each £ Quantity Total £

SC4

Silk conditioner large

 10.25

 5

IT6

Super intense treatment

 5.69

 25

CC2

Colorado gold blonde 2

 2.95

 15

HTP1

Hi-tech peroxide

 2.34

 20

HTSS

Hi-tech shine serum

 3.75

 6

TOTAL

http://www.skillsworkshop.org
mailto:janet_w@rfdc.ac.uk

February 2008. To print your own copies of this document visit: http://www.skillsworkshop.org

This resource kindly contributed by Janet Wilkins, Royal Forest of Dean College janet_w@rfdc.ac.uk
N2/L1.5 Add, subtract, multiply and divide decimals up to two places

8. Three friends share a taxi and pay an equal
share. The total fare was £25.50. How much did
each pay?

9. A trainee earns £5.95 per hour. How much does she earn in 20 hours?

10. A roll of ribbon is 20 metres long. How many pieces, 0.4 metres long,
can you cut from the roll?

11. It takes 25 lengths of wallpaper, 3.5m long to
paper a room. The decorator adds an extra 0.25 per
length to allow for matching the pattern. How many
metres of paper does he need in total?

12...If each roll of paper is 10.1m long, how many rolls does he need?

http://www.skillsworkshop.org
mailto:janet_w@rfdc.ac.uk

February 2008. To print your own copies of this document visit: http://www.skillsworkshop.org

This resource kindly contributed by Janet Wilkins, Royal Forest of Dean College janet_w@rfdc.ac.uk
N2/L1.5 Add, subtract, multiply and divide decimals up to two places

Answers
1.24 x 3 = 3.72 2 x 8.9 = 17.8
84.5 ÷ 2 = 42.25 24.96 ÷ 8 = 3.12
0.8 ÷ 0.2 = 4 0.4 ÷ 0.02 = 20
13.25 ÷ 0.5 = 26.5 2.5 ÷ 0.04 = 62.5

1. Your salon uses 10 bottles of shampoo per week. Each bottle contains 1.5 litres.
How many litres are used in a week? 10 x 1.5 =15 litres

2. You have been asked to place the order for next week but the new supplier only
has 0.75 litre bottles. How many bottles do you need to order?
15 ÷ 0.75 = 20 bottles

3. You and 3 friends drink 6 bottles of champagne between you. Each bottle contains
0.75 litres. How many litres did you drink altogether?
6 x 0.75 = 4.5 litres

4. How many bottles did each of you drink?
6 ÷ 4 = 1.5 bottles

5. You are on holiday in Paris and have your hair cut there.
It costs 60 euros. How much would that be in £?
60 ÷ 1.5=£40

6. You bought a skirt for 24 euros in the hypermarket. 1.5 euros = £1
How much would that be in £? 24 ÷ 1.5 = £16

7. Your salon manager has asked you to fill in the costs on this order form and give a
total
Code Item Price each £ Quantity Total £

SC4 Silk conditioner large 10.25 5 51.25

IT6 Super intense treatment 5.69 25 142.25

CC2 Colorado gold blonde 2 2.95 15 44.25

HTP1 Hi-tech peroxide 2.34 20 46.80

HTSS Hi-tech shine serum 3.75 6 22.50

 TOTAL 307.05

8. Three friends share a taxi and pay an equal share. The total fare was £25.50.
How much did each pay? 25.5 ÷ 3 = 8.50

9. A trainee earns £5.95 per hour. How much does she earn in 20 hours?
 5.96 x 20 = £119

10. A roll of ribbon is 20 metres long. How many pieces, 0.4 metres long, can you
cut from the roll? 20 ÷ 0.4 = 200 ÷ 4 = 50 pieces

11. It takes 25 lengths of wallpaper, 3.5m long to paper a room. The decorator adds
an extra 0.25 per length to allow for matching the pattern. How many metres of
paper does he need in total? 3.5+ 0.25 = 3.75 x 25 = 93.75 m

12...If each roll of paper is 10.1m long, how many rolls does he need?
93.75 ÷ 10.1 = 9.282 = 10 rolls

http://www.skillsworkshop.org
mailto:janet_w@rfdc.ac.uk

